NASA/TM-2004-213156 Expert Water Quality Panel Review of Responses to the NASA Request for Information for the International Space Station On-Board Environmental Monitoring System Julianna L. Fishman Ames Research Center Moffett Field, California Paul D. Mudgett Nigel J. Packham Lyndon B. Johnson Space Center Houston, Texas John R. Schultz John E. Straub II Wyle Laboratories Houston, Texas Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The STI Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: Access the NASA STI Program Home Page at http://www.sti.nasa.gov E-mail your question via the Internet: help@sti.nasa.gov Fax your question to the NASA STI Help Desk at (301) 621-0134 Telephone the NASA STI Help Desk at (301) 621-0390 Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 #### NASA/TM-2004-213156 Expert Water Quality Panel Review of Responses to the NASA Request for Information for the International Space Station On-Board Environmental Monitoring System Julianna L. Fishman Ames Research Center Moffett Field, California Paul D. Mudgett Nigel J. Packham Lyndon B. Johnson Space Center Houston, Texas John R. Schultz John E. Straub II Wyle Laboratories Houston, Texas National Aeronautics and Space Administration Johnson Space Center Houston, Texas 77058-3696 | | Available from: | | |---|-----------------|--| | NASA Center for AeroSpace Information | Tivanable Hom. | National Tachnical Information Service | | NASA Center for AeroSpace Information 7121 Standard Drive | | National Technical Information Service
5285 Port Royal Road | | Hanover, MD 21076-1320 | | Springfield, VA 22161 | ### **Expert Water Quality Panel** #### **Panel Chair** Dr. Nigel J. Packham NASA Johnson Space Center #### **External Experts** Dr. S. Michael Angel University of South Carolina Dr. Robert Bruce Darling University of Washington, Seattle Dr. William R. Heineman University of Cincinnati Dr. Gregory T. A. Kovacs Stanford University Dr. Marc J. Madou University of California, Irvine Dr. Antonio J. Ricco Stanford University & Ames Research Center Dr. Michael L. Simpson Oak Ridge National Laboratory & University of Tennessee Dr. Petr Vanysek Northern Illinois University ### **JSC Participants** Dr. John R. Schultz Wyle Laboratories Mr. John Stanford Johnson Space Center #### **Observers** Mr. D. Duncan Atchison Ms. Julianna L. Fishman Dr. Darrell L. Jan Mr. J. Mark Jernigan Dr. Jitendra A. Joshi Dr. Paul D. Mudgett Dr. Jay L. Perry Mr. R. John Rector Mr. John E. Straub II | Contents | page | |---|------| | List of Acronyms | i | | Abstract | ii | | Executive Summary | 1 | | Introduction | 4 | | Structure of the Panel Review | 5 | | Results of the Panel Evaluation | 12 | | Discussion of Water Systems and Scores | 18 | | Proposed Water System Summaries | 18 | | Discussion of Scores by Evaluation Parameter | 20 | | Summary and Conclusions | 22 | | Tables | page | | 1. Demonstrated/Potential Scores | 2 | | 2. Targeted Organic Compounds for Water Quality Monitoring | 6 | | 3. Targeted Attributes and Inorganic Compounds for Water Quality Monitoring | 7 | | 4. Agenda for Water Quality Panel Review and Listing of Presenting Vendors | 8 | | 5. Technology Assessment Metric Utilized by the Water Quality Panel | 10 | | 6. Summary of the Individual Parameter Scoring by the Water Quality Panel | 13 | | 7. Summary of Individual Parameter Scores and Total Scores | 16 | | 8. Presenter/Vendor Ranking by Total Score | 17 | | Appendices | page | | 1. Individual Technology Assessment Metric Scoring Sheets | A-1 | | 2. Presenter/Vendor Responses to Panel Scoring Sheet | A-22 | ### **List of Acronyms** AEMC Advanced Environmental Monitoring and Control BTEX Benzene, Toluene, Ethylbenzene, and Xylene CHeCS Crew Health Care System COTS Commercial Off-The-Shelf C-SPE Colorimetric - Solid Phase Extraction D Demonstrated Env Environment EVS Evanescent Spectrometer GC Gas Chromatography GC/MS Gas Chromatography/Mass Spectrometry IC Ion Chromatograph IMSIon Mobility SpectrometerISSInternational Space StationJPLJet Propulsion LaboratoryJSCJohnson Space CenterLN2Liquid NitrogenMSMass Spectrometry NASA National Aeronautics and Space Administration NH3M Ammonia Monitor OAAM Organic Acid and Alcohol Monitor ORU Orbital Replaceable Unit OSU Oklahoma State University P Potential RFI Request for Information TOCA Total Organic Carbon Analyzer TRL Technology Readiness Level UV-vis Ultraviolet-visible VOA Volatile Organics Analyzer VOLTA Voltammetry WAFAL Water and Food Analytical Laboratory WF Weighting Factor #### **ABSTRACT** On August 9, 2003, NASA, with the cooperative support of the Vehicle Office of the International Space Station Program, the Advanced Human Support Technology Program, and the Johnson Space Center Habitability and Environmental Factors Office released a Request for Information, or RFI, to identify next-generation environmental monitoring systems that have demonstrated ability or the potential to meet defined requirements for monitoring air and water quality onboard the International Space Station. This report summarizes the review and analysis of the proposed solutions submitted to meet the water quality monitoring requirements. Proposals were to improve upon the functionality of the existing Space Station Total Organic Carbon Analyzer (TOCA) and monitor additional contaminants in water samples. The TOCA is responsible for in-flight measurement of total organic carbon, total inorganic carbon, total carbon, pH, and conductivity in the Space Station potable water supplies. The current TOCA requires hazardous reagents to accomplish the carbon analyses. NASA is using the request for information process to investigate new technologies that may improve upon existing capabilities, as well as reduce or eliminate the need for hazardous reagents. Ideally, a replacement for the TOCA would be deployed in conjunction with the delivery of the Node 3 water recovery system currently scheduled for November 2007. #### **EXECUTIVE SUMMARY** Proposed systems and component technologies for ISS on-board environmental monitoring were to meet several technical requirements in addition to measuring a prioritized set of parameters. A brief summary of requirements and goals is provided below. #### **Technical Requirements** The replacement system should: - Fit the current Volatile Organic Analyzer (VOA) footprint within the Crew Health Care System rack - Detect and quantify a significant percentage of identified contaminants and compounds - Operate in a spacecraft environment in a possibly highly contaminated atmosphere - Demonstrate specific instrumental characteristics linearity, analysis time, analysis cycle time, mass, volume, power requirements, calibration and maintenance cycles, and consumable resources #### **Prioritized Goals** Chosen approach will provide the best combination of value and meeting the following prioritized goals: - Eliminate or reduce of the use of hazardous substances (such as toxic reagents) - Minimize logistics costs initial launch and resupply - Improve contaminant detection and quantification with respect to current instrumentation - Decrease volume and mass properties into a single footprint (33.5 x 19 x 10.5 in.) #### **Review Panel Approach** NASA received eight responses to the water portion of the Request for Information (RFI). An 11-member panel consisting of eight external experts and 3 JSC/NASA relevancy experts from Environmental Factors, Safety and Mission Assurance, and the Water and Food Analytical Laboratory (WAFAL) met
on October 22 & 23, 2003 to review and score the water-only submittals and the water portion of the combined air-water system submittals. Presentations made by representatives of each entity that submitted a response to the RFI were followed by question-and-answer sessions and then panel deliberations. A technology assessment metric sheet for rating specific aspects of each technology on a 4-point system was used for scoring the presentations. Individual characteristics and/or system requirements scores were combined into the following 5 areas: operation in a spacecraft environment; instrument characteristics; system characteristics; compounds; and instrument maintainability. Both "demonstrated" and "potential" system performance were scored. After completion of the review, members of the panel completed the following questionnaire: - Which team has the best concept and chance of success for monitoring organics? - Which team has the best concept and chance of success for monitoring inorganics? - Overall, which team could best monitor both the organics and inorganics? - Are any concepts appropriate for short-term (0-2 years) implementation? - Which concepts are appropriate for the mid-term (2-5 years)? - Which are best mid-term and long-term (>5 years) technologies for inorganics: voltammetry/electrodes, reagentless ion chromatography, colorimetric solid phase extraction, - or the porphyrin optical sensor? - Which seems best for NASA to pursue for specific organics: gas chromatography/mass spectrometry or ion mobility spectrometry, or other? Why? - Is it practical to develop a single instrument for both air and water analysis? - Is it practical to integrate water inorganic and organic analyses in a single package? - If you could, how would you mix and match team elements for best chance of success? Rank your matches. Indicate short-, mid-, or long-term solution potential, if known. - Discuss advantages/disadvantages, strength/weakness of teams/concepts as presented. #### **Results** Table 1 presents the area scores and final weighted score for each of the presenters/vendors that submitted a water-related proposal in response to the RFI. Although panel members were highly discriminating in their scoring, small differences in scores between two vendors does not necessarily mean that one proposal is clearly superior to the other. Table 1 Demonstrated/Potential Scores | Parameter/
Vendor | OI
Analytical | Smiths
Detection | JPL-
Thorleaf | Star | Umpqua | OSU | Lynntech,
Inc. | |----------------------|------------------|---------------------|------------------|-------|--------|--------|-------------------| | Operation in | | | | | | | | | spacecraft | 10/15 | 10/14 | 12/15 | 11/16 | 11/14 | 10/14 | 10/15 | | environment | | | | | | | | | Instrument | 5/18 | 5/18 | 12/20 | 9/17 | 10/19 | 20/20 | 18/20 | | characteristics | J/10 | J/10 | 12/20 | 9/17 | 10/19 | 20/20 | 16/20 | | System | | | | | | | | | characteristics | 15/21 | 19/23 | 19/24 | 14/21 | 10/17 | 19/28 | 15/19 | | (Double | 13/21 | 19/23 | 19/24 | 14/21 | 10/17 | 19/20 | 13/19 | | Weighting) | | | | | | | | | Compounds | | | | | | | | | (Double | 12/34 | 16/34 | 18/30 | 16/34 | 30/34 | 20/36 | 10/38 | | Weighting) | | | | | | | | | Instrument | 3/7 | 3/11 | 12/12 | 3/10 | 3/8 | 10/12 | 3/11 | | maintainability | 3/1 | 3/11 | 12/12 | 3/10 | 3/0 | 10/12 | 3/11 | | Total Score: | | | | | | | | | Demonstrated/ | 45/95 | 53/100 | 73/101 | 53/98 | 64/92 | 79/110 | 56/103 | | Potential | | | | | | | | #### **Conclusions** None of the water quality proposals was strong in detecting both organic and inorganic contaminants. A system that meets all the water quality monitoring requirements can be developed most rapidly by selecting the best technology for each category of contaminants and subcontracting accordingly with NASA acting as system integrator. NASA should not limit itself to only those vendors that responded to the RFI during its decision—making process. There are research groups developing water quality monitors that did not respond to the RFI. For short-term (0–2 years) monitoring of organics in the water, there was no clear consensus on an approach that would be better than the TOCA currently being used. For monitoring specific organics over the mid- (2-5 years) to long-term (>5 years), the consensus was GC/MS technology is better than GC-IMS technology due to its capability to handle unknowns. There was no consensus on which GC/MS system was the best, suggesting such a system should be procured by competitive procurement. For short- to mid-term monitoring of inorganics, there was consensus that the Iowa State University C-SPE approach appears to be the only concept that can be implemented quickly, despite its weaknesses. For mid- to long-term monitoring of inorganics, there was no consensus on the best approach. All of them have weaknesses. The three concepts that appear to warrant further investigation are the Oklahoma State University porphyrin evanescent spectroscopy, reagentless IC, and electrode/voltammetry technologies. Concerning integration of monitoring systems, the panel was unanimous that there was little to be gained by integrating air and water quality monitors into a single package. The panel unanimously concluded there was little to gain by combining the organic and inorganic analyses for water quality contaminants into a single package. #### **INTRODUCTION** Monitoring of water pollutants is critical to ensuring the health of crews aboard the Space Station and, ultimately, to mission success. However, monitoring Space Station water supplies poses numerous technical challenges for the hardware provider. These include hardware size limitations, restrictions on the use of potentially hazardous reagents, microgravity considerations, the overall remoteness of the monitoring operations, and other factors unique to the spacecraft environment. To help address these challenges, the Vehicle Office of the International Space Station Program and the Advanced Human Support Technology Program released a Request for Information (RFI) on August 9, 2003. The purpose of this RFI was to seek out new technologies and solutions that can address these technical challenges and, perhaps, help provide the next generation Space Station water quality analyzer. NASA currently has an orbital replaceable unit onboard the Space Station in the form of the Total Organic Carbon Analyzer (TOCA). The TOCA is designed to measure total organic carbon, total inorganic carbon, total carbon, pH, and conductivity in water samples. In the RFI responses, NASA hoped to identify new technologies and/or strategies that can build upon the existing capabilities of the TOCA and provide an improved tool for reliably monitoring the quality of the Space Station water supplies. The RFI described the on-board TOCA and provided information on water quality monitoring system requirements for vendors interested in responding. These requirements included: - Fitting the current Volatile Organic Analyzer (VOA) footprint within the Crew Health Care System (CHeCS) rack. - Detecting and quantifying a significant percentage of identified compounds of concern - Operating within a spacecraft environment in a possibly contaminated atmosphere - Demonstrating specified instrument characteristics and maintenance properties, such as linearity, analysis time, and required calibration intervals In addition, the RFI also listed the following four prioritized goals for the development of a TOCA replacement system: - Eliminating or reducing the use of hazardous substances - Minimizing logistics costs - Improving contaminant detection and quantification - Decreasing volume and mass properties into a 33.5 x 19 x 10.5 in. footprint Aiding the assessment of suitable instrument concepts, team members developed prioritized lists of organic and inorganic contaminants of concern in Space Station water supplies (see Tables 2 and 3). NASA received eight submissions to the RFI that included water quality monitoring (five combined air-water systems and three water-only systems). In October 2003, an 11-member panel of subject matter experts assembled to review information submitted in the water-related RFI responses. Eight of the panelists were external to NASA, while the remainder represented internal JSC/NASA experts from different program areas—environmental factors, safety and mission assurance, and the Water and Food Analytical Laboratory (WAFAL). This water quality panel was asked to provide a critical review and feedback to NASA/JSC on the merits of the proposed water monitoring systems. This document is intended to describe the methodology applied by the panel in its analysis and present the panel results and recommendations. It should be noted that a similar panel convened to address air monitoring aboard the Space Station and this was also a focus of the RFI. Although some presenters responded to the RFI with joint air and water monitoring proposals, the discussion presented in this document is specific only to the water sections of any joint proposal. #### STRUCTURE OF THE PANEL REVIEW The charge to the water quality panel was to review and evaluate the RFI responses for water monitoring systems and to rate those systems in terms of their ability to meet the requirements and prioritized goals for the next-generation Space Station water quality analyzer. Before the water quality panel review meeting, the submitters provided an abstract or other preliminary information as required in the RFI. This information was distributed and evaluated by the panelists before the meeting on October 22-23, 2003. The water quality panel review meeting began with an overview presentation by the panel chair on the status of water quality monitoring aboard the Space Station and the NASA considerations and requirements that are pertinent to water monitoring. Over the course of two days, the responding
presenters/vendors gave 45 minute presentations describing their proposed monitoring system (see schedule shown in Table 4). At the end of each presentation, panelists asked for additional information or necessary clarification. The panelists then scored the concept using a technology assessment metric (Table 5). This metric was a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. The panel scored each proposal based on specific system requirements within the general parameters of: (1) operations in spacecraft environment, (2) instrument characteristics, (3) system characteristics, (4) compounds, and (5) instrument maintainability. Each vendor scored in two categories: "Demonstrated" and "Potential". The first category is an assessment of what the proposer has already achieved and demonstrated for use in the short-term. The latter category is an assessment of what the proposed system might reasonably be able to achieve within certain conditions and/or modifications. At the completion of the water quality panel review, each panelist received a water quality monitor rating discussion sheet to complete and return. They responded to the following questions: - Which team has the best concept and chance of success for monitoring organics? - Which team has the best concept and chance of success for monitoring inorganics? - Overall, which team could best monitor both the organics and inorganics? - Are any concepts appropriate for short-term (0-2 years) implementation? - Which concepts are appropriate for the mid-term (2-5 years)? - Which are best mid- and long-term (>5 years) technologies for inorganics: voltammetry/electrodes, reagentless ion chromatography, colorimetric solid phase extraction, or the porphyrin optical sensor? - Which seems best for NASA to pursue for specific organics: gas chromatography/mass spectrometry or ion mobility spectrometry or other? Why? - Is it practical to develop a single instrument for both air and water analysis? - Is it practical to integrate water inorganic and organic analyses in a single package? - If you could, how would you mix & match team elements for best chance of success? Rank your matches. Indicate short-, mid-, or long-term solution potential, if known. - Discuss advantages/disadvantages, strength/weakness of teams/concepts as presented. **Table 2. Targeted Organic Compounds for Water Quality Monitoring** | Parameter | Minimum Detection Limit, μg/L | | | | | | |-------------------------------------|-------------------------------|--|--|--|--|--| | Priority 1 | | | | | | | | Total Organic Carbon (TOC) | 500 | | | | | | | Formate/Formic acid | 500 | | | | | | | Propylene Glycol (or Total glycols) | 500 | | | | | | | Ethanol (or Total alcohols) | 500 | | | | | | | Methanol (or Total alcohols) | 500 | | | | | | | Caprolactam | 1500 | | | | | | | | Priority 2 | | | | | | | Acetate/Acetic Acid | 200 * | | | | | | | Acetone | 200 * | | | | | | | Isopropanol | 200 * | | | | | | | Formaldehyde | 100 | | | | | | | Ethylene Glycol | 1200 | | | | | | | Glycerol | 200 * | | | | | | | Propionic acid | 200 * | | | | | | | Urea | 200 * | | | | | | | | Priority 3 | | | | | | | Phenol | 100 | | | | | | | Methyl ethyl ketone | 400 | | | | | | | 2-Butoxyethanol | 200 * | | | | | | | Chloroform | 8 | | | | | | | Methylene chloride | 0.5 | | | | | | | N-Butylbenzenesulfonamide | 200 * | | | | | | | Benzothiazole | 200 * | | | | | | | Dibutyl phthalate | 400 | | | | | | | Diethyl phthalate | 3000 | | | | | | | bis-2-Ethylhexylphthalate | 0.6 | | | | | | | Benzyl alcohol | 200 * | | | | | | | 1-Propanol | 200 * | | | | | | | 1-Butanol | 200 * | | | | | | | Isopentanol | 200 * | | | | | | | 2-Ethoxyethanol | 200 * | | | | | | | Acetaldehyde | 200 * | | | | | | | Methylamine | 200 * | | | | | | | Butyric acid | 200 * | | | | | | | Valeric acid | 200 * | | | | | | | Caproic acid | 200 * | | | | | | ^{*} Minimum Detection Limits have not been established. Assume 200 µg/L. Table 3. Targeted Attributes & Inorganic Compounds for Water Quality Monitoring | Parameter Minimum Detection Limit, μg | | | | | | |---------------------------------------|------------|--|--|--|--| | Priority 1 | | | | | | | Conductivity | - | | | | | | рН | 2 - 12 | | | | | | Silver | 50 | | | | | | Lead | 5 | | | | | | Nickel | 10 | | | | | | Ammonia | 200 | | | | | | Iodine | 5 | | | | | | | Priority 2 | | | | | | Cadmium | 0.5 | | | | | | Zinc | 500 | | | | | | Fluoride | 150 | | | | | | Chromium | 10 | | | | | | Turbidity | 0.15 NTU | | | | | | | Priority 3 | | | | | | Arsenic | 1 | | | | | | Barium | 100 | | | | | | Calcium | 10000 | | | | | | Chloride | 25000 | | | | | | Copper | 100 | | | | | | Cyanide | 200* | | | | | | Iron | 30 | | | | | | Magnesium | 5000 | | | | | | Manganese | 5 | | | | | | Mercury | 0.2 | | | | | | Nitrate | 1000 | | | | | | Potassium | 200* | | | | | | Phosphate | 200* | | | | | | Sulfate | 25000 | | | | | ^{*} Minimum Detection Limits have not been established. Assume 200 $\mu g/L$. # Table 4. Agenda for Water Quality Panel Review and Listing of Presenting Vendors Presentations for Combined Air-Water Instruments October 22, 2003 #### **OI Analytical** 8:30AM – 9:15AM Presentation 9:15AM – 9:30AM Question & Answer 9:30AM – 10:00AM Panel Deliberation #### **Smiths Detection** 10:00AM – 10:45AM Presentation 10:45AM – 11:00AM Question & Answer 11:00AM – 11:30AM Deliberation #### JPL-Thorleaf 1:00PM – 1:45PM Presentation 1:45PM – 2:00PM Question & Answer 2:00PM – 2:30PM Deliberation #### **Boeing Team** 2:30PM – 3:15PM Presentation 3:15PM – 3:30PM Question & Answer 3:30PM – 4:00PM Deliberation #### **Star Instruments** 4:00PM – 4:45PM Presentation 4:45PM – 5:00PM Question & Answer 5:00PM – 5:30PM Deliberation # Table 4. Agenda for Water Quality Panel Review and Listing of Presenting Vendors, cont'd Presentations for Water-Only Instruments October 23, 2003 #### **UMPQUA** Research Co. 9:00AM – 9:45AM Presentation 9:45AM – 10:00AM Question & Answer 10:00AM – 10:30AM Panel Deliberation ### **Oklahoma State University** 10:30AM – 11:15AM Presentation 11:15AM – 11:30AM Question & Answer 11:30AM – 12:00N Deliberation #### Lynntech, Inc. 1:30PM – 2:15PM Presentation 2:15PM – 2:30PM Question & Answer 2:30PM – 3:00PM Deliberation ### **Table 5. Technology Assessment Metric Utilized by the Water Quality Panel** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requirements Scale (except where noted) | | | | | |---|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | 3 | requirement met | | | | | 4 | requirement exceeded | | | | # Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission
Requirement | System Performance | Score (0-4) Demonstrated | Score (0-4)
Potential | |-----------------------|------------------------|---------------------|--------------------------|--------------------------| | Tomporatura | 65-85 °F (18-29 °C) | | Demonstrated | 1 Otelitiai | | Temperature | 03-83 F (18-29 C) | | | | | Pressure | 10.2-15.0 psia | | | | | Microgravity | Absolute | Samples may contain | * | * | | compatible | requirement | 20% gas by volume | | | | Ability to perform in | | | | | | highly contaminated | | | | | | samples | | | | | | Parameter Score | | | | | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid Separators or inherent capability included, but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 # Parameter 2 Instrument Characteristics Weighting factor= 1 | Attribute | Mission | System Performance | Score (0-4) | Score (0-4) | |------------------|--|--------------------|--------------|-------------| | | Requirement | | Demonstrated | Potential | | Analysis time | < 1 hr | | | | | Analytical cycle | <1.5 hr | | | | | time | | | | | | Mass | 22 kg | | _ | _ | | Volume | 3.9ft ³ (0.11m ³) | | | | | Power | <100 W/150W | | | | | | peak | | | | | Parameter Score | | | | | ## Table 5. Technology Assessment Metric Utilized by the Water Quality Panel Parameter, cont'd # Parameter 3 System Characteristics Weighting factor= 1 or 2 | Attribute | Mission
Requirement | System Performance | Score (0-4) Demonstrated | Score (0-4)
Potential | |-------------------------------------|------------------------|--------------------|--------------------------|--------------------------| | Maturity including software (WF= 2) | | | See key* | See key* | | Reagents (WF= 2) | | | See key** | See key** | | Environmental impact | Contaminants not | | See key*** | See key*** | | (WF= 1) | released to env | | | | | Complexity | | | See key**** | See key**** | | (WF= 2) | | | | | | Parameter Score | | | | | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 # Parameter 4 Compounds Weighting factor= 2 | Attribute | Mission | System Performance | Score (0-4) | Score (0-4) | |---------------------------|------------------|--------------------|--------------|-------------| | | Requirement | | Demonstrated | Potential | | % Detectable Priority 1 | | | * | * | | parameters at specified | | | | | | limit | | | | | | % Detectable Priority | | | * | * | | 2 & 3 parameters at | | | | | | specified limit | | | | | | Quantitation range | 0.1 to 100 times | | | | | | limit | | | | | Specificity in spacecraft | | | ** | ** | | waters | | | | | | Accuracy (6 mo) | | | *** | *** | | Precision (over 1 | | | *** | *** | | month operation) | | | | | | Parameter Score | | | | | ^{*%} Compounds detected: >90% = 4, 75-90% = 3, 50-75% = 2, 25-50% = 1, <25% = 0 ^{**}Reagents: 0 reagents= 4, 1
reagent= 3, 2 reagents= 2, >2 resources= 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{*****}Complexity: < 3 modules = 4, < 5 modules = 3, < 8 modules = 2, < 10 modules = 1, > 10 modules = 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***} Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 ## Table 5. Technology Assessment Metric Utilized by the Water Quality Panel Parameter, cont'd # Parameter 5 Instrument Maintainability Weighting factor= 1 | Attribute | Mission | System Performance | Score (0-4) | Score (0-4) | |-------------------------|----------------|--------------------|--------------|-------------| | | Requirement | | Demonstrated | Potential | | Calibration interval | 6 mo. | | | | | (quantitative purposes) | | | | | | Maintenance interval: | | | | | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ORU's and Supplies | Every 6 months | | See key* | See key* | | | < 5 kg | | | | | Parameter Score | | | | | ^{*} ORU/Supplies: > 6 mo/ < 3 kg = 4, 6 mo/ < 5 kg = 3, 6 mo/ > 5 kg = 2, < 6 mo/ < 5 kg = 1, < 6 mo/ > 5 kg = 0 #### **RESULTS OF THE PANEL EVALUATION** Individual scores for both Demonstrated (D) and Potential (P) categories for each submittal are presented in Table 6. The table is organized in the order of the presentations. All individual total scores were summed after applying the designated weighting factors and are presented in Table 7. A ranking of presenters/vendors by D and P total scores is provided in Table 8. In Appendix 1, individual technology assessment metrics specific to each presenter/vendor are presented. All individual scores, along with applicable panel comments, are included in these assessment sheets. Appendix 2 contains presenter/vendor replies received in response to reviewing their individual technology assessment metrics results. The results of the evaluation of the Boeing team proposal are not included at their request. **Table 6. Summary of the Individual Parameter Scoring by the Water Quality Panel** ### **Operations in Spacecraft Environment** | Presenter/
Vendor | _ |)I
ytical | Smi
Detec | | | L-
rleaf | St | ar | Umj | oqua | OS | SU | Lynr | ntech | |---|----|----------------|--------------|---|-----|-------------|----|----------|----------------|------|----|----|---------|-------| | Analytical Methodology | ТО | /MS
CA
C | GC-I
VOI | | GC, | /MS | | -C
CA | TO
OA
NH | AM | EA | VS | TO
I | | | | D | P | D | P | D | P | D | P | D | P | D | P | D | P | | Temperature | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Pressure | 3 | 4 | 4 | 4 | 4 | 4 | 3 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Microgravity compatible | 1 | 3 | 1 | 3 | 3 | 4 | 3 | 4 | 1 | 4 | 1 | 4 | 1 | 4 | | Ability to perform in highly contaminated samples | 2 | 4 | 1 | 3 | 1 | 3 | 1 | 4 | 2 | 2 | 1 | 2 | 1 | 3 | ### **Instrument Characteristics** | Presenter/
Vendor | Anal |)I
ytical | Smi
Detec | | JP
Tho | L-
rleaf | St | ar | Umj | oqua | OS | SU | Lynı | ntech | |------------------------|------|----------------|--------------|---|-----------|-------------|----|-----------|----------------|------|----|----|------|---------| | Analytical Methodology | ТО | /MS
CA
C | GC-I
VOI | | GC, | /MS | | GC
OCA | TO
OA
NH | | Ez | VS | | CA
C | | | D | P | D | P | D | P | D | P | D | P | D | P | D | P | | Analysis time | 1 | 3 | 1 | 4 | 1 | 4 | 3 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Analytical cycle time | 1 | 4 | 1 | 4 | 1 | 4 | 3 | 4 | 3 | 4 | 4 | 4 | 4 | 4 | | Mass | 1 | 4 | 1 | 3 | 4 | 4 | 1 | 3 | 1 | 4 | 4 | 4 | 3 | 4 | | Volume | 1 | 4 | 1 | 3 | 4 | 4 | 1 | 3 | 1 | 4 | 4 | 4 | 3 | 4 | | Power | 1 | 3 | 1 | 4 | 2 | 4 | 1 | 3 | 1 | 3 | 4 | 4 | 4 | 4 | Table 6. Summary of the Individual Parameter Scoring by the Water Quality Panel, cont'd ## **System Characteristics** | Presenter/
Vendor | Anal |)I
ytical | Smi
Detec | | | L-
rleaf | St | ar | Umj | oqua | OS | SU | Lynr | ntech | |-----------------------------|------|----------------|--------------|---|-----|-------------|----|----|----------------|------|----|----|------|---------| | Analytical Methodology | ТО | /MS
CA
C | GC-I
VOI | | GC, | /MS | | CA | TO
OA
NH | _ | EA | VS | | CA
C | | | D | P | D | P | D | P | D | P | D | P | D | P | D | P | | Maturity including software | 2 | 4 | 2 | 4 | 3 | 4 | 2 | 4 | 2 | 4 | 1 | 4 | 2 | 4 | | Reagents | 2 | 2 | 3 | 3 | 3 | 3 | 2 | 2 | 1 | 1 | 4 | 4 | 2 | 2 | | Environmental impact | 3 | 3 | 3 | 3 | 3 | 4 | 2 | 3 | 2 | 3 | 3 | 4 | 3 | 3 | | Complexity | 2 | 3 | 3 | 3 | 2 | 3 | 2 | 3 | 1 | 2 | 3 | 4 | 2 | 2 | ### Compounds | Presenter/
Vendor | C
Anal | _ | Smi
Detec | | | L-
rleaf | St | ar | Umj | oqua | OS | SU | Lynr | ntech | |--|-----------|----|--------------|---|-----|-------------|----|----|----------------|------|----|----|------|---------| | Analytical Methodology | GC/
TO | CA | GC-I
VOI | | GC, | /MS | | CA | TO
OA
NH | AM | Ez | VS | | CA
C | | | D | P | D | P | D | P | D | P | D | P | D | P | D | P | | % Detectable Priority 1 compounds at specified limit | 1 | 3 | 2 | 4 | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 3 | 2 | 2 | | % Detectable Priority 2 and 3 compounds at specified limit | 1 | 2 | 1 | 2 | 1 | 1 | 1 | 2 | 0 | 0 | 1 | 2 | 1 | 1 | | Quantitation range | 1 | 2 | 1 | 4 | 3 | 4 | 1 | 3 | 3 | 4 | 1 | 4 | 0 | 4 | | Specificity in spacecraft waters | 1 | 2 | 1 | 1 | 2 | 3 | 1 | 3 | 3 | 3 | 1 | 2 | 1 | 4 | | Accuracy (6 mo): | 1 | 4 | 1 | 3 | 1 | 3 | 1 | 3 | 4 | 4 | 1 | 3 | 0 | 4 | | Precision (over 1 mo. opn): | 1 | 4 | 2 | 3 | 1 | 3 | 3 | 4 | 3 | 4 | 4 | 4 | 1 | 4 | Table 6. Summary of the Individual Parameter Scoring by the Water Quality Panel, cont'd ## **Instrument Maintainability** | Presenter/
Vendor | Anal |)I
ytical | Smi
Detec | | · · | L-
rleaf | St | ar | Umj | oqua | OS | SU | Lynr | ntech | |--|-----------|--------------|--------------|---|-----|-------------|---------|---------|----------------|------|----|----|------|---------| | Analytical Methodology | GC,
TO | | GC-I
VOI | | GC, | /MS | G
TO | C
CA | TO
OA
NH | AM | E | VS | | CA
C | | | D | P | D | P | D | P | D | P | D | P | D | P | D | P | | Calibration interval (quantitative purposes) | 1 | 2 | 1 | 4 | 4 | 4 | 1 | 3 | 1 | 2 | 2 | 4 | 1 | 3 | | Maintenance interval: minor - major | 1 | 2 | 1 | 4 | 4 | 4 | 1 | 3 | 1 | 3 | 4 | 4 | 1 | 4 | | ORU's and supplies | 1 | 3 | 1 | 3 | 4 | 4 | 1 | 4 | 1 | 3 | 4 | 4 | 1 | 4 | **Table 7. Summary of Individual Parameter Scores and Total Scores** | Presenter/ | OI | Smiths | JPL- | Star | Umpqua | Oklahoma | Lynntech | |---|------------|-----------|----------|-------|--------|-------------|----------| | Vendor | Analytical | Detection | Thorleaf | | | State Univ. | | | Operation in Spacecraft
Environment | 10/15 | 10/14 | 12/15 | 11/16 | 11/14 | 10/14 | 10/15 | | Instrument
Characteristics | 5/18 | 5/18 | 12/20 | 9/17 | 10/19 | 20/20 | 18/20 | | System Characteristics (double weighting) | 15/21 | 19/23 | 19/24 | 14/21 | 10/17 | 19/28 | 15/19 | | Compounds (double weighting) | 12/34 | 16/34 | 18/30 | 16/34 | 30/34 | 20/36 | 10/38 | | Instrument
Maintainability | 3/7 | 3/11 | 12/12 | 3/10 | 3/8 | 10/12 | 3/11 | | Total Score: Demonstrated/Potential | 45/95 | 53/100 | 73/101 | 53/98 | 64/92 | 79/110 | 56/103 | Table 8. Presenter/Vendor Ranking by Total Score | | Presenter/Vendor | Demonstrated
Total Score* | |---|------------------|------------------------------| | 1 | OSU | 79 | | 2 | JPL-Thorleaf | 73 | | 3 | Umpqua | 64 | | 4 | Lynntech, Inc. | 56 | | 5 | Smiths Detection | 53 | | 5 | Star | 53 | | 7 | OI Analytical | 45 | *maximum score=124 | | Presenter/Vendor | Potential Total
Score* | |---|------------------|---------------------------| | 1 | OSU | 110 | | 2 | Lynntech | 103 | | 3 | JPL-Thorleaf | 101 | | 4 | Smiths Detection | 100 | | 5 | Star | 98 | | 6 | OI Analytical | 95 | | 7 | Umpqua | 92 | ^{*}maximum score=124 #### **DISCUSSION OF WATER SYSTEMS AND SCORES** Discussion of the results of the RFI response and the panel analysis scores is summarized in two parts in this report. First, the technologies proposed in the eight water-related responses and their strengths and weaknesses are summarized in the order presented to the panel. Second, the panel analysis scores for each system are discussed by scoring sheet parameter. The water quality panel made every effort to be fair in assigning individual scores; nevertheless, the scoring results are inherently semi-quantitative. Accordingly, it should be noted that a slight difference between the final scores for any two systems does not indicate that one system is clearly superior to the other. #### PROPOSED WATER SYSTEM SUMMARIES #### OI Analytical The OI Analytical system for water quality monitoring incorporates gas chromatography (GC), ion chromatography (IC), and photocatalytic oxidation methods in a modular concept with a novel pump for gas-liquid separation. Specific organics are concentrated using solid-phase extraction then analyzed by GC with a detector array. Specific inorganics are analyzed by IC with a detector array. TOC is measured in a separate module using photocatalytic oxidation with infrared detection. Conductivity, pH, and turbidity are also analyzed using conventional techniques in the same module as the TOC. Water sample handling uses a gas-liquid separator pump concept. The system requires two non-hazardous reagents (carrier gas and a salt solution) for
operation, excluding calibration standards. The strengths of this proposal include a well thought-out concept for both organic and inorganic contaminants, previous experience with TOC and GC analyses, and the use of many off-the-shelf components. The weaknesses of this proposal include a complex system with many single-point failure modes, a pump separator that has not been demonstrated in microgravity, a lack of experience with trace metal detection by IC, and concerns over meeting the one-hour analysis time requirement. #### **Smiths Detection** The Smiths Detection system for water monitoring uses gas chromatography-ion mobility spectrometry (GC-IMS) for measurement of specific organics. Specific inorganics are measured using both voltammetry and ultraviolet/visible (UV-vis) light spectrometry. Conductivity, pH, and turbidity are analyzed using conventional methods in the same module where the optical measurements are made. The system does not directly measure TOC but suggests a surrogate measurement can be made using UV-vis spectrometry. A gas-liquid separator and pump is included and one non-hazardous reagent (nitrogen carrier gas) is needed. The GC-IMS design is to be based upon the microgravity-proven design of the Space Station VOA. The voltammetry block for measuring inorganics is only conceptual, however, and expertise in this area was not demonstrated. #### JPL-Thorleaf The JPL-Thorleaf team's system for water quality monitoring uses a miniaturized GC/MS to measure specific organics. The design of the proposed GC/MS system is to be based on the designs of GC and MS instruments that are already proven to be microgravity-compatible during previous NASA missions and appear to both have good dynamic range. The system does not measure anything other than specific organics, however, and requires helium as a carrier gas. #### **Boeing** The Boeing team requested the deletion from this report of system descriptions and all discussion related to the panel's evaluation of its proposal. #### Star Instruments The water monitoring system proposed by Star Instruments uses GC with a multiple detector array for analysis of specific organics and ultraviolet oxidation with infrared detection for TOC measurement. Conductivity and pH are also measured in the same module as TOC. The system requires two reagents (oxygen and GC carrier gases) for operation excluding calibration standards. The strengths of this proposal are: Star's considerable NASA experience, a well-developed TOC system, and GC technology that is simpler than GC/MS or GC-IMS. The weaknesses of this proposal are that the system appears complex, specific inorganics are not included, and the GC technology is not as well developed for space flight as other proposed GC/MS or GC-IMS systems. #### Umpqua The water monitoring system proposed by Umpqua combines three different instruments—an organic acid and alcohol analyzer, an ammonia monitor, and a TOC analyzer—each using pH adjustment to generate volatile analytes that can be transferred from the water sample to a pure water stream by membrane separation and then measured by conductance detection. The combined system would provide capability to measure alcohols (ethanol, methanol, propanol, etc.), organic acids (formate, acetate, propionate), ammonia, ammonium, urea, nitrite, nitrate, TOC, inorganic carbon, pH, and conductivity. The combined system requires more than two reagents for operation, excluding calibration standards. The strengths of this proposal are that Umpqua has already developed prototype instruments and has demonstrated the capability to measure most of the priority 1 contaminants. The weaknesses of this proposal include the inability to detect most of the priority 2 and 3 contaminants, the inability to handle unknowns, the relatively large number of reagents and consumables required, and concerns that the membrane separators may be subject to interferences. #### Oklahoma State University The water monitoring system proposed by Oklahoma State University uses evanescent absorbance spectrometry to measure certain specific organic and inorganic compounds. This is accomplished by measuring changes in absorbance of an immobilized porphyrin thin-film. The strengths of this proposal are the simplicity and low weight and power requirements of the system and that the system does not require any reagents and needs no calibration. The weaknesses of this proposal include the undemonstrated capability to measure many specific organics and inorganics, concerns with the ability to analyze mixtures, and the lifetime of the porphyrin sensors. #### Lynntech, Inc. The water monitoring system proposed by Lynntech uses ion chromatography for separation and conduction for detection of specific inorganic contaminants (anions and cations) and photocatalytic oxidation with conductance detection for TOC measurement. The system requires two non-hazardous reagents (liquid salt and deionized water) for operation, excluding calibration standards. The major strengths of the Lynntech proposal are the innovative solutions for minimizing reagents and waste and for miniaturizing the system. The TOC and liquid ion analyzer instruments are already in the breadboard phase and have been somewhat miniaturized. The weaknesses of this proposal include the complexity of the system, unclear reliability, and lack of capability to measure specific organics. #### **DISCUSSION OF SCORES BY EVALUATION PARAMETER** #### Operation in Spacecraft Environment Within this parameter all 7 systems were judged able to demonstrate properly within the specified temperature and pressure ranges. Only 2 systems include technologies already proven to be microgravity compatible. Smiths Detection's VOA-based GC/IMS technology has already been proven on Space Station. The JPL-Thorleaf miniature MS has also previously flown onboard the Space Station. The Star system was given a higher demonstrated score by the panel because the reagentless TOC analyzer was a part of the Process Control Water Quality Monitor protoflight unit. All 7 proposed systems are believed to have the potential to be microgravity compatible with additional development efforts. None of the seven systems demonstrated the ability to meet the requirement of performing with "highly contaminated" samples. The data offered by some presenters was for pure samples only and the panel noted concern about the OSU system ability to handle mixtures. Possible interference across membranes with contaminated samples was also noted as a concern for the Umpqua system. Most systems were judged to have potential to meet this requirement given additional resources. #### Instrument Characteristics Four of the seven proposed systems—Star, Umpqua, OSU, and Lynntech—were judged to have already demonstrated the ability to meet or exceed given requirements for analysis and analytical cycle times, with the remaining teams—OI Analytical, Smiths Detection, and JPL-Thorleaf—showing potential to do so. Several systems (OI Analytical, Smiths Detection, Star, and Umpqua) will need to overcome significant mass, volume, and power issues to be considered viable options for Space Station use, but review panel scores indicate some confidence in their potential to achieve required instrument characteristics in these areas. #### System Characteristics The JPL-Thorleaf GC/MS system is already at a technology readiness level of 6, while all other systems are in the range of 2 to 4. The panel scoring reflected that all systems have the potential to be developed into flight-certified hardware. The OSU system was considered the only possible reagentless system, although it is unclear if the porphyrin sensors would require frequent replacement. Both the Smiths Detection and JPL-Thorleaf systems require the use of only one reagent or carrier gas each for operation, excluding calibration standards. The OI Analytical, Star, Umpqua, and Lynntech systems each require two or more reagents and/or carrier gases. The panel determined that all seven systems should have no adverse impact on the Space Station environment. The panel, however, did note the lack of clarification of where the carrier gas would be vented for the JPL-Thorleaf system. The OI Analytical, Star, Umpqua, and Lynntech systems with TOC measurement provide acidification either by solid-phase or electrochemical methods that preclude the need for hazardous acid reagent. Nevertheless, these systems all generate an acidified sample stream that could potentially be hazardous. The panel gave lower demonstrated scores to the Star and Umpqua systems for not specifically addressing waste handling. The issue of disposition of used porphyrin thin-films for the OSU system was also noted as needing to be addressed further. Six of the proposed water monitoring systems are estimated to comprise three to seven modules as demonstrated. Four of these are believed to have the potential to reduce to fewer modules in the final flight configuration. The Umpqua system requires eight or nine modules as demonstrated with potential to reduce to a 7-module configuration. #### Compounds The Smiths Detection, Umpqua, OSU, and Lynntech systems all demonstrated potential detection of 50-75% of Priority 1 compounds, while the OI Analytical, JPL-Thorleaf and Star systems detect 25-50% of these compounds at the specified limits. The systems proposed by OI Analytical, Smiths Detection, Star, and OSU were judged to have potential for significant improvement in detection of Priority 1 compounds with additional resources. All seven proposed systems were able to identify and quantify between 0-50% of the Priority 2 and 3 compounds in Tables 2 and 3 at the specified limits. The systems proposed by OI Analytical, Smiths Detection, Star, and OSU were judged to have potential for significant improvement in detection of Priority 2 and 3 compounds with additional development efforts. With regard to quantitation range,
the JPL-Thorleaf and Umpqua systems were determined to be most able to meet the established requirement of three orders of magnitude. The panel gave lower demonstrated scores to all other systems because limited or no performance data was provided. All systems were scored as having the potential to meet this requirement given additional resources. With respect to specificity in spacecraft water samples, the majority of the proposed systems did not adequately address interferences and were given low demonstrated scores by the panel. The exceptions were the Umpqua system that was tested with synthetic water and the JPL-Thorleaf system that was tested with partial mixtures. The panel scoring reflected potential for improvement in meeting this requirement by OI Analytical, JPL-Thorleaf, Star, OSU, and Lynntech systems. Panel scoring reflected demonstrated accuracy over six months falls short on most all of the proposed systems due to limited or no accuracy data. The single exception to this was the Umpqua system that demonstrated better than 90% accuracy. All the other systems were scored as having the potential for much improved accuracy. The panel gave the Star, Umpqua, and OSU systems higher scores for their demonstrated ability to meet precision requirements. All systems received potential scores that reflect the panel's confidence in their ability to meet this requirement with additional development. #### Instrument Maintainability The instrument maintainability parameter covers the following requirements: calibration at sixmonth intervals, minor maintenance intervals every six months, major maintenance intervals less frequently than once a year, and ORU's and supplies less then five kilograms every six months. The panel determined that the JPL-Thorleaf system meets or exceeds all requirements for this parameter. The OSU system was determined to meet or exceed all requirements except calibration. The panel scoring reflects the potential for improvement in meeting these requirements in the mature systems. #### **SUMMARY AND CONCLUSIONS** The panel was unanimous in noting that none of the proposed water monitoring systems as presented met the needs in all key areas of detection. In particular, some systems did an adequate job detecting organics but lacked capability to detect inorganic compounds. Others had the opposite bias, doing a reasonable job for detecting inorganics but falling far short for organic compounds. After reviewing the scores, a majority of the panel members felt the scoring and weighting system was flawed. It rewarded those concepts that were less complex, even though they had not been demonstrated to measure all the parameters of interest. On the other hand, the systems that attempted to measure all the required parameters appeared to have been unduly punished due to the increased complexity needed to accomplish that task. Concerning integration of monitoring systems, the panel unanimously agreed there was little to be gained by integrating air and water quality monitors into a single package. Although it might be possible to combine common analysis systems, the cost would probably be higher than for separate packages. The panel agreed that there was no real advantage for combining the organic and inorganic analyses for water quality contaminants into a single package. Although it might be possible to achieve a single package, the cost would likely be much higher than for separate packages. The panel felt that a broadly effective system could be developed most rapidly by subcontracting different modules to different vendors and by having NASA or one of the vendors act as system integrator. #### **Additional Conclusions** - The OSU porphyrin evanescent spectroscopy submittal had the highest scores in both the demonstrated and potential categories with its huge advantage of simplicity and low weight and power requirements. However, the panel noted this technology's unclear ability to handle samples in microgravity and analyze complex samples, making it a mid- to long-term option only. - The JPL-Thorleaf proposal had the second highest score in the demonstrated category since it included a miniature GC/MS system that had already flown in space and had a wide dynamic range. It was ranked third in potential, however, as the system did not have the capability to - measure inorganic species and other required parameters. - The Umpqua proposal received the third highest score in the demonstrated category since it had already developed prototype instruments that measured most of the priority 1 contaminants. It was ranked seventh in potential, however, as the system does not have the capability to measure most of the priority 2 and 3 compounds or to address unknowns. - The Lynntech proposal had the fourth highest score in the demonstrated category due to its demonstrated reagentless TOC and IC technology. It received the second highest score in the potential category, however, due to innovative approaches to minimizing reagents and miniaturizing the components, even though monitoring of specific organic contaminants was not addressed. - The Smiths Detection proposal had the fifth and fourth highest scores in the demonstrated and potential categories, respectively. Although it had a well-developed previously flown GC-IMS technology and its proposal addressed both organic and inorganic contaminants, the system was very complex and the electrode/voltammetry block for inorganics and the UV spectroscopy block for TOC were conceptual only. - The Star Instruments proposal was ranked fifth in both the demonstrated and potential categories. Although the team had considerable NASA experience along with a well-developed TOC proposal and GC technology more simple than GC/MS or GC/IMS, its system appears to be large and complex. Monitoring of inorganics was not included, and the GC technology for organics was not as well-developed for space flight as other proposed GC/MS or GC-IMS systems. - The OI Analytical proposal was ranked seventh and sixth in the demonstrated and potential categories, respectively. Although the concept included both organic and inorganic contaminants and they have well developed TOC and GC technology, its system was large and complex, its proposed gas liquid separator and IC technology for inorganics were conceptual only, and the team had little experience with space flight hardware. - The Boeing team requested the deletion from this report of system description and all discussion related to the panel's evaluation of its proposal. - Several panelists noted there were research groups and vendors developing water quality monitoring systems that did not respond to the RFI and they recommended that NASA not limit itself to those vendors that responded during its decision making process. - For short-term (less than two years) monitoring of organics in water samples, there was no clear consensus on an approach that is better than the TOCA that is currently used on the Space Station. Two panelists indicated that none of the approaches presented could be developed in time for short-term implementation. The other panelists were divided with two recommendations for a reagentless TOCA, two recommendations for the Umpqua system (which includes a reagentless TOCA), two recommendations for a GC-IMS, and one recommendation for a GC/MS. - For the proposals that included TOC measurement, two panelists each recommended the Lynntech and OI approaches. - For specific organics monitoring over the intermediate term (two to five years), there were four panelist recommendations for a GC/MS, two recommendations for a GC-IMS, one - recommendation for the OI Analytical GC system, and two recommendations for the OSU system. - When asked to choose between GC/MS or GC-IMS technology for the long-term (more than five years), six panelists recommended GC/MS while only two recommended GC-IMS. The most cited reason was GC/MS technology's capability to more easily handle unknowns. - For short-term (less than two years) implementation of inorganics monitoring, the panel provided one recommendation each for the Lynntech and OI Analytical IC systems. One panelist was uncomfortable with all of the proposed concepts for short-term inorganics monitoring. - For mid-term (two to five years) monitoring of inorganics, there were four recommendations for an IC, two recommendations for the electrode/voltammetry approaches, and two recommendations for the OSU approach. - For long-term (more than five years) inorganics monitoring, there were three recommendations for the Lynntech reagentless IC concept and one recommendation for the OI IC concept. Three panelists noted that all the concepts presented for inorganics had weaknesses and further development in this area was necessary # APPENDIX 1: Individual Technology Assessment Metric Scoring Sheets TECHNOLOGY ASSESSMENT METRIC WATER QUALITY PANEL SPACE STATION ENVIRONMENTAL MONITORING REQUEST FOR INFORMATION OCTOBER 2003 #### **OI ANALYTICAL** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | rements Scale (except where noted) | |-------|--| | 1 | requirement not met, but meets 25-50% of requirement | | 2 | requirement not met, but meets over 50% of requirement | | 3 | requirement met | | 4 | requirement exceeded | # Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |---|-----------------------|---|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Temperature | 65-85°F
(18-29 °C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 3 | 4 | | Microgravity compatible | Absolute requirement | Samples may contain 20% gas by volume— issues
with pump | * 1 | * 3 | | Ability to perform in highly contaminated samples | | | 2 | 4 | | Parameter Score | | | 10 | 15 | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid Separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 # Parameter 2 Instrument Characteristics Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |------------------|--|-------------|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Analysis time | < 1 hr | | 1 | 3 | | Analytical cycle | <1.5 hr | | 1 | 4 | | time | | | | | | Mass | 22 kg | | 1 | 4 | | Volume | 3.9ft ³ (0.11m ³) | | 1 | 4 | | Power | <100 W/150W | | 1 | 3 | | | peak | | | | | Parameter Score | | | 5 | 18 | # Parameter 3 System Characteristics Weighting factor= 1 or 2 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|--|-------------|------------------|-----------------| | Attiibute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF= 2) | | | See key*
2 | See key*
4 | | Reagents (WF=2) | | | See key**
2 | See key**
2 | | Environmental impact (WF= 1) | Contaminants
not released to
environment | | See key***
3 | See key***
3 | | Complexity (WF= 2) | | | See key****
2 | See key**** 3 | | Parameter Score | | | 9 | 12 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources= 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{*****}Complexity: < 3 modules = 4, < 5 modules = 3, < 8 modules = 2, < 10 modules = 1, > 10 modules = 0 # Parameter 4 Compounds Weighting factor= 2 | Attribute | Mission
Requirement | System Performance | Score (0-4) Demonstrated | Score (0-4)
Potential | |-------------------------------|------------------------|--------------------|--------------------------|--------------------------| | % Detectable | 1 | | | | | Priority 1 | | | * | * | | parameters at specified limit | | | 1 | 3 | | % Detectable | | | | | | Priority 2 & 3 | | | * | * | | parameters at | | | 1 | 2 | | specified limit | | | | | | Quantitation | 0.1 to 100 times | | 1 | 2 | | range | limit | | 1 | 2 | | Specificity in | | | ** | ** | | spacecraft waters | | | 1 | 2 | | A (6) | | | *** | *** | | Accuracy (6 mo) | | | 1 | 4 | | Precision (over 1 | | | *** | *** | | month operation) | | | 1 | 4 | | Parameter Score | | | 6 | 17 | ^{*%} Compounds detected: >90%=4, 75- 90%=3, 50-75%= 2, 25-50%= 1, <25%=0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |--|----------------|-------------|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Calibration interval (quantitative purposes) | 6 mo. | | 1 | 2 | | Maintenance interval: | | | 1 | 2 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ODII's and Cumplies | Every 6 months | | See key* | See key* | | ORU's and Supplies | < 5 kg | | 1 | 3 | | Parameter Score | | | 3 | 7 | ^{*} ORU/Supplies: >6 mo/< 3 kg= 4, 6 mo/<5 kg= 3, 6 mo/> 5 kg= 2, <6 mo/< 5 kg= 1, <6 mo/> 5 kg= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy:>90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 #### **SMITHS DETECTION** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | # Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-----------------|----------------|-----------------------------|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Temperature | 65-85°F | | 4 | 4 | | | (18-29 °C) | | | | | Pressure | 10.2-15.0 psia | | 4 | 4 | | Microgravity | Absolute | Samples may contain 20% gas | * | * | | compatible | requirement | by volume | 1 | 3 | | Ability to | | | 1 | 3 | | perform in | | | | | | highly | | | | | | contaminated | | | | | | samples | | | | | | Parameter Score | | | 10 | 14 | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 ## Parameter 2 Instrument Characteristics Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |------------------|-----------------|-------------|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Analysis time | < 1 hr | | 1 | 4 | | Analytical cycle | <1.5 hr | | 1 | 4 | | time | <1.5 III | | 1 | 4 | | Mass | 22 kg | VOA= 40 kg | 1 | 3 | | Volume | 3.9ft3 (0.11m3) | | 1 | 3 | | Power | <100 W/150W | | 1 | 4 | | | peak | | 1 | 4 | | Parameter Score | | | 5 | 18 | ## Parameter 3 System Characteristics Weighting factor= 1 or 2 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|--|-------------|-----------------|-----------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF= 2) | | VOA= 4 | See key*
2 | See key*
4 | | Reagents (WF= 2) | | | See key**
3 | See key**
3 | | Environmental impact (WF= 1) | Contaminants
not released to
env | | See key***
3 | See key***
3 | | Complexity (WF= 2) | | | See key**** 3 | See key**** 3 | | Parameter Score | | | 11 | 13 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources= 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 $^{^{****}}Complexity: < 3 \ modules = \ 4, < 5 \ modules = 3, < 8 \ modules = 2, < 10 \ modules = 1, > 10 \ modules = 0$ ### Parameter 4: Compounds Weighting factor= 2 | Attribute | Mission | System Performance | Score (0-4) | Score (0-4) | |-------------------------------------|------------------|---------------------|--------------|-------------| | Attiibute | Requirement | System 1 errormance | Demonstrated | Potential | | % Detectable Priority | | | * | * | | 1 parameters at specified limit | | Did not address TOC | 2 | 4 | | % Detectable Priority | | | * | * | | 2 & 3 parameters at specified limit | | | 1 | 2 | | Quantitation | 0.1 to 100 times | | 1 | 4 | | range | limit | | 1 | 4 | | Specificity in | | | ** | ** | | spacecraft waters | | | 1 | 1 | | A (() | | | *** | *** | | Accuracy (6 mo) | | | 1 | 3 | | Precision (over | | | *** | *** | | one month | | | 2 | 3 | | operation) | | | <u> </u> | 3 | | Parameter Score | | | 8 | 17 | ^{*%} Compounds detected: >90% = 4, 75- 90%= 3, 50-75%= 2, 25-50%= 1, <25% = 0 | Attribute | Mission | System Darformance | Score (0-4) | Score (0-4) | |--|----------------|--------------------|--------------|-------------| | Attribute | Requirement | System Performance | Demonstrated | Potential | | Calibration interval (quantitative purposes) | 6 mo. | | 1 | 4 | | Maintenance interval: | | | 1 | 4 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ODII's and Cumplies | Every 6 months | | See key* | See key* | | ORU's and Supplies | < 5 kg | | 1 | 3 | | Parameter Score | | | 3 | 11 | ^{*} ORU/Supplies: > 6 mo/< 3 kg= 4, 6 mo/< 5 kg= 3, 6 mo/> 5 kg= 2, < 6 mo/< 5 kg= 1, < 6 mo/> 5 kg= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 #### JPL-THORLEAF This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | ### Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | ii digitati g | | | | | |--------------------|----------------|-----------------------------|--------------|-------------| | Attribute | Mission | System | Score (0-4) | Score (0-4) | | Attribute | Requirement | Performance | Demonstrated | Potential | | Т | 65-85°F (18-29 | | 4 | 4 | | Temperature | °C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 4 | 4 | | Microgravity | Absolute | Samples may contain 20% gas | * | * | | compatible | requirement | by volume | 3 | 4 | | Ability to perform | | | | | | in highly | | | 1 | 3 | | contaminated | | | 1 | 3 | | samples | | | | | | Parameter Score | | | 12 | 15 |
^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid Separators required or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 ### Parameter 2 Instrument Characteristics Weighting factor= 1 | | | Treighting factor - 1 | | | |------------------|--|-----------------------|--------------|-------------| | Attribute | Mission | System | Score (0-4) | Score (0-4) | | Attiibute | Requirement | Performance | Demonstrated | Potential | | Analysis time | < 1 hr | | 1 | 4 | | Analytical cycle | <1.5 hr | | 1 | 4 | | time | <1.5 III | | 1 | 4 | | Mass | 22 kg | | 4 | 4 | | Volume | 3.9ft ³ (0.11m ³) | | 4 | 4 | | Power | <100 W/150W | | 2 | 4 | | | peak | | 2 | 4 | | Parameter Score | | | 12 | 20 | | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|--|--------------------------------|------------------|----------------| | Attiibute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF= 2) | | | See key*
3 | See key*
4 | | Reagents (WF=2) | | Internal standards? | See key**
3 | See key**
3 | | Environmental impact (WF= 1) | Contaminants
not released to
environment | Location of carrier gas vents? | See key***
3 | See key*** 4 | | Complexity (WF= 2) | | | See key****
2 | See key**** 3 | | Parameter Score | | | 11 | 14 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 | | i | | î | 1 | |-------------------------------|-------------|---------------------|--------------|-------------| | Attribute | Mission | System | Score (0-4) | Score (0-4) | | | Requirement | Performance | Demonstrated | Potential | | % Detectable Priority 1 | | Lack of inorganic | * | * | | parameters at specified limit | | detection | 1 | 1 | | % Detectable Priority 2 & 3 | | | * | * | | parameters at specified limit | | | 1 | 1 | | Quantitation range | 0.1 to 100 | | 3 | 4 | | | times limit | | | | | Specificity in spacecraft | | Identification – ok | ** | ** | | waters | | Quantification? | 2 | 3 | | Accuracy (6 mo) | | | *** | *** | | · | | | 1 | 3 | | Precision (over 1 month | | | *** | *** | | operation) | | | 1 | 3 | | Parameter Score | | | 9 | 15 | | | | | | | ^{*%} Compounds detected: >90% = 4, 75-90% = 3, 50-75% = 2, 25-50% = 1, <25% = 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------|----------------|-------------------|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Calibration interval | 6 mo. | O2, N2, H2O, BTEX | 4 | 4 | | (quantitative purposes) | | | | | | Maintenance interval: | | | 4 | 4 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ORU's and Supplies | Every 6 months | | See key* | See key* | | | < 5 kg | | 4 | 4 | | Parameter Score | | | 12 | 12 | ^{*} ORU/Supplies: > 6 mo/ < 3 kg = 4, 6 mo/ < 5 kg = 3, 6 mo/ > 5 kg = 2, < 6 mo/ < 5 kg = 1, < 6 mo/ > 5 kg = 0 #### **STAR INSTRUMENTS** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | ## Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission
Requirement | System Performance | Score (0-4)
Demonstrated | Score (0-4)
Potential | |---|------------------------|---------------------|-----------------------------|--------------------------| | Temperature | 65-85°F (18-29
°C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 3 | 4 | | Microgravity | Absolute | Samples may contain | * | * | | compatible | requirement | 20% gas by volume | 3 | 4 | | Ability to perform in highly contaminated samples | | | 1 | 4 | | Parameter Score | | | 11 | 16 | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 ## Parameter 2 Instrument Characteristics Weighting factor= 1 | A | Mission | System | Score (0-4) | Score (0-4) | |-----------------------|--|-------------------------|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Analysis time | < 1 hr | All for GC/MS component | 3 | 4 | | Analytical cycle time | <1.5 hr | All for GC/MS component | 3 | 4 | | Mass | 22 kg | All for GC/MS component | 1 | 3 | | Volume | 3.9ft ³ (0.11m ³) | All for GC/MS component | 1 | 3 | | Power | <100 W/150W
peak | All for GC/MS component | 1 | 3 | | Parameter Score | | | 9 | 17 | | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|--|-------------|------------------|-----------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF= 2) | | | See key*
2 | See key*
4 | | Reagents (WF=2) | | | See key**
2 | See key**
2 | | Environmental impact (WF= 1) | Contaminants not released to environment | | See key***
2 | See key***
3 | | Complexity (WF= 2) | | | See key****
2 | See key**** 3 | | Parameter Score | | | 8 | 12 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|------------------|-----------------------------|--------------|-------------| | Aufibute | Requirement | Performance | Demonstrated | Potential | | % Detectable Priority | | Inorganics are a problem as | * | * | | 1 parameters at specified limit | | proposed. | 1 | 2 | | % Detectable Priority | | | * | * | | 2 & 3 parameters at specified limit | | | 1 | 2 | | Quantitation | 0.1 to 100 times | | 1 | 3 | | range | limit | | 1 | J | | Specificity in | | | ** | ** | | spacecraft waters | | | 1 | 3 | | A course ov. (6 m -) | | | *** | *** | | Accuracy (6 mo) | | | 1 | 3 | | Precision (over one | | | *** | *** | | month operation) | | | 3 | 4 | | Parameter Score | | | 8 | 17 | ^{*%} Compounds detected: >90% = 4,75-90% = 3,50-75% = 2,25-50% = 1,<25% = 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-----------------------|----------------|--------------------|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Calibration interval | 6 mo. | Inorganics problem | 1 | 3 | | (quantitative | | | | | | purposes) | | | | | | Maintenance interval: | | | 1 | 3 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ORU's and Supplies | Every 6 months | | See key* | See key* | | | < 5 kg | | 1 | 4 | | Parameter Score | | | 3 | 10 | ^{*} ORU/Supplies: > 6 mo/< 3 kg= 4, 6 mo/< 5 kg= 3, 6 mo/> 5 kg= 2, < 6 mo/< 5 kg= 1, < 6 mo/> 5 kg= 0 ### **UMPQUA** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | # Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |---|----------------|---|--------------|-------------| | Attiibute | Requirement | Performance | Demonstrated | Potential | | Tomorowature | 65-85°F | | 4 | 4 | | Temperature | (18-29 °C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 4 | 4 | | Microgravity compatible | Absolute | Samples may contain 20% gas by | * | * | | | requirement | volume | 1 | 4 | | Ability to perform in highly contaminated samples | | Possible interference across membranes; Integrity of membranes? | 2 | 2 | | Parameter Score | | | 11 | 14 | ^{*}Microgravity compatible: Inherent microgravity
compatibility demonstrated= 4, Gas-liquid separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 #### Parameter 2 Instrument Characteristics Weighting factor= 1 | Weighting factor - 1 | | | | | | |----------------------|--|-----------------------|--------------|-------------|--| | Attribute | Mission | System | Score (0-4) | Score (0-4) | | | | Requirement | Performance | Demonstrated | Potential | | | Analysis time | < 1 hr | | 4 | 4 | | | Analytical cycle | <1.5 hr | Calibration time? | 3 | 4 | | | time | | | | | | | Mass | 22 kg | Too heavy now | 1 | 4 | | | Volume | 3.9ft ³ (0.11m ³) | Too large now | 1 | 4 | | | Power | <100 W/150W | Unclear if can be met | 1 | 3 | | | | peak | | | | | | Parameter Score | | | 10 | 19 | | | Attribute | Mission | System | Score (0-4) | Score (0-4) | |------------------------------------|--|--|-----------------|------------------| | Attiibute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF=2) | | | See key*
2 | See key*
4 | | Reagents (WF=2) | | | See key**
1 | See key**
1 | | Environmental impact (WF=1) | Contaminants
not released to
environment | Wastewater released needs to be non-hazardous. | See key***
2 | See key***
3 | | Complexity (WF=2) | | 7 modules estimated | See key**** 1 | See key****
2 | | Parameter Score | | | 6 | 10 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 | Attribute | Mission | Creations Doubours on an | Score (0-4) | Score (0-4) | |-------------------------------------|------------------|------------------------------|--------------|-------------| | Attibute | Requirement | System Performance | Demonstrated | Potential | | % Detectable Priority | | | * | * | | 1 parameters at specified limit | | | 2 | 2 | | % Detectable Priority | | | * | * | | 2 & 3 parameters at specified limit | | | 0 | 0 | | Quantitation | 0.1 to 100 times | Only two powers of 10 | 3 | 4 | | range | limit | demonstrated | 3 | 4 | | Specificity in | | C | ** | ** | | spacecraft waters | | Specific acids and alcohols? | 3 | 3 | | A (6) | | | *** | *** | | Accuracy (6 mo) | | | 4 | 4 | | Precision (over 1 | | Repeatability not | *** | *** | | month operation) | | demonstrated | 3 | 4 | | Parameter Score | | | 15 | 17 | ^{*%} Compounds detected: >90% = 4,75-90% = 3,50-75% = 2,25-50% = 1,<25% = 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------|----------------|-------------------------|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | | | Non-linear curves; | | | | Calibration interval | 6 mo. | Needs more than 1 | 1 | 2 | | (quantitative purposes) | 0 1110. | standard; | 1 | 2 | | | | Interval < 6 mo. | | | | Maintenance interval: | | Not clear if can be met | 1 | 3 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ODII's and Supplies | Every 6 months | Not clear if can be met | See key* | See key* | | ORU's and Supplies | < 5 kg | Not clear if can be met | 1 | 3 | | Parameter Score | | | 3 | 8 | ^{*} ORU/Supplies: > 6 mo/< 3 kg = 4, 6 mo/< 5 kg = 3, 6 mo/> 5 kg = 2, < 6 mo/< 5 kg = 1, < 6 mo/> 5 kg = 0 #### **OKLAHOMA STATE UNIVERSITY** This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | # Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |---|-----------------------|------------------------------------|--------------|-------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Temperature | 65-85°F
(18-29 °C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 4 | 4 | | Microgravity | Absolute | Samples may contain 20% gas | * | * | | compatible | requirement | by volume | 1 | 4 | | Ability to perform in highly contaminated samples | | Unclear if will work with mixtures | 1 | 2 | | Parameter Score | | | 10 | 14 | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 ### Parameter 2 Instrument Characteristics Weighting factor= 1 | Attribute | Mission
Requirement | System
Performance | Score (0-4) Demonstrated | Score (0-4)
Potential | |-----------------------|--|-----------------------|--------------------------|--------------------------| | Analysis time | < 1 hr | | 4 | 4 | | Analytical cycle time | <1.5 hr | | 4 | 4 | | Mass | 22 kg | | 4 | 4 | | Volume | 3.9ft ³ (0.11m ³) | | 4 | 4 | | Power | <100 W/150W
peak | | 4 | 4 | | Parameter Score | | | 20 | 20 | | Attribute | Mission | System | Score (0-4) | Score (0-4) | |------------------------------------|--|------------------------------|-----------------|---------------| | Attiibute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF=2) | | Water sampling not addressed | See key*
1 | See key*
4 | | Reagents (WF=2) | | | See key** 4 | See key** 4 | | Environmental impact (WF=1) | Contaminants
not released to
environment | Waste not addressed yet | See key***
3 | See key*** 4 | | Complexity (WF= 2) | | Sampling module? | See key**** 3 | See key**** 4 | | Parameter Score | | | 11 | 16 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|------------------------|----------------------------------|--------------|-------------| | Attibute | Requirement | Performance | Demonstrated | Potential | | % Detectable Priority | | Can not measure TOC and | * | * | | 1 parameters at specified limit | | conductivity | 2 | 3 | | % Detectable Priority | | Unclear if can measure higher | * | * | | 2 & 3 parameters at specified limit | | MW compounds | 1 | 2 | | Quantitation range | 0.1 to 100 times limit | Unclear if 3 orders of magnitude | 1 | 4 | | Specificity in spacecraft waters | | Effect of ionic strength? | ** | ** | | spaceciait waters | | | *** | *** | | Accuracy (6 mo) | | Effect of mixtures? | 1 | 3 | | Precision (over 1 | | | *** | *** | | month operation) | | | 4 | 4 | | Parameter Score | | | 10 | 18 | ^{*%} Compounds detected: >90% = 4,75-90% = 3,50-75% = 2,25-50% = 1,<25% = 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 | Attribute | Mission
Requiremen
t | System
Performance | Score (0-4)
Demonstrated | Score (0-4)
Potential | |--|-----------------------------|------------------------------------|-----------------------------|--------------------------| | Calibration interval (quantitative purposes) | 6 mo. | Not demonstrated for all compounds | 2 | 4 | | Maintenance interval: | | | 4 | 4 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ORU's and Supplies | Every 6
months
< 5 kg | | See key*
4 | See key*
4 | | Parameter Score | | | 10 | 12 | $[\]bullet \quad \text{* ORU/Supplies:} > 6 \text{ mo/< 3 kg= 4, 6 mo/< 5 kg= 3, 6 mo/> 5 kg= 2, < 6 mo/< 5 kg= 1, < 6 mo/> 5 kg= 0}$ #### LYNNTECH, INC. This metric is a modified version of the tool used in the 1998 panel review of spacecraft air quality instrumentation. | Requi | Requirements Scale (except where noted) | | | | | |-------|--|--|--|--|--| | 1 | requirement not met, but meets 25-50% of requirement | | | | | | 2 | requirement not met, but meets over 50% of requirement | | | | | | 3 | requirement met | | | | | | 4 | requirement exceeded | | | | | ### Parameter 1 Operation in Spacecraft Environment Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |---|----------------|------------------------------------|--------------|-------------| | Attiibute | Requirement
 Performance | Demonstrated | Potential | | Т | 65-85°F (18-29 | | 4 | 4 | | Temperature | °C) | | 4 | 4 | | Pressure | 10.2-15.0 psia | | 4 | 4 | | Microgravity | Absolute | Samples may contain 20% gas | * | * | | compatible | requirement | by volume | 1 | 4 | | Ability to perform in highly contaminated samples | | Carbonate peak? High formate peak? | 1 | 3 | | Parameter Score | | | 10 | 15 | ^{*}Microgravity compatible: Inherent microgravity compatibility demonstrated= 4, Gas-liquid separators or inherent compatibility included but not demonstrated= 3, Additional bubble removal from samples required= 2, Additional gas-liquid separators required= 1, Microgravity compatibility not addressed= 0 #### Parameter 2: Instrument Characteristics Weighting factor= 1 | Attribute | Mission
Requirement | System
Performance | Score (0-4) Demonstrated | Score (0-4)
Potential | |-----------------------|--|-----------------------|--------------------------|--------------------------| | Analysis time | < 1 hr | | 4 | 4 | | Analytical cycle time | <1.5 hr | | 4 | 4 | | Mass | 22 kg | | 3 | 4 | | Volume | 3.9ft ³ (0.11m ³) | | 3 | 4 | | Power | <100 W/150W
peak | | 4 | 4 | | Parameter Score | | | 18 | 20 | | A seribuses | Mission | System | Score (0-4) | Score (0-4) | |-------------------------------------|--|-------------------------|------------------|-----------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Maturity including software (WF= 2) | | | See key*
2 | See key*
4 | | Reagents (WF=2) | | Water and salt | See key**
2 | See key**
2 | | Environmental impact (WF= 1) | Contaminants
not released to
environment | Brine solution | See key***
3 | See key***
3 | | Complexity (WF= 2) | | Estimate 3 to 7 modules | See key****
2 | See key**** 2 | | Parameter Score | | | 9 | 11 | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |--|------------------|--------------------------------|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | % Detectable Priority | | Can not measure specific | * | * | | 1 parameters at specified limit | | organics, pH, and conductivity | 2 | 2 | | % Detectable | | | * | * | | Priority 2 & 3 parameters at specified limit | | 23/47, no specific organics | 1 | 1 | | Quantitation | 0.1 to 100 times | No calibration plots | 0 | 4 | | range | limit | | U | 4 | | Specificity in | | | ** | ** | | spacecraft waters | | | 1 | 4 | | A ((C)) | | No data/calibration curves | *** | *** | | Accuracy (6 mo) | | | 0 | 4 | | Precision (over 1 | | Only minimal repeatability | *** | *** | | month operation) | | data | 1 | 4 | | Parameter Score | | | 5 | 19 | ^{*%} Compounds detected: >90% = 4, 75-90% = 3, 50-75% = 2, 25-50% = 1, <25% = 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***}Accuracy: >90%= 4, >75%= 3, >50%= 2, Limited accuracy data= 1, no accuracy data= 0 | A | Mission | System | Score (0-4) | Score (0-4) | |--|-----------------------|---|---------------|---------------| | Attribute | Requirement | Performance | Demonstrated | Potential | | Calibration interval (quantitative purposes) | 6 mo. | Suggested monthly calibration necessary | 1 | 3 | | Maintenance interval: | | In breadboard phase | 1 | 4 | | minor | every 6 mo. | | | | | major | > 1 yr. | | | | | ORU's and Supplies | Every 6 months < 5 kg | In breadboard phase | See key*
1 | See key*
4 | | Parameter Score | | | 3 | 11 | ^{*} ORU/Supplies: > 6 mo/< 3 kg= 4, 6 mo/<5 kg= 3, 6 mo/> 5 kg= 2, < 6 mo/< 5 kg= 1, < 6 mo/> 5 kg= 0 #### **APPENDIX 2: Presenter/Vendor Responses to Panel Scoring Sheet** #### **Star Instruments Comments** We will submit comments but we only received a partial score tabulation from you (did not receive the TOCA portion). The confusion probably stems from our dual submittals:1) as a team member of the Boeing team, we covered the TOCA presentation portion by Jeff Jeffers of Star and 2) as an independent submitter, we covered all the air and water portions, as requested. I mentioned in the opening remarks that we would not repeat the same presentation we made with the Boeing team, however it was an integral part of our submittal. Dr. Overton presented a system which had dual usage for some water speciation and the air monitoring. While we will be providing detailed comments, I do recall a question directed to Dr. Overton regarding handling of the gaseous portion of the water samples, whereby he responded that it was for the other team members to decide. Jeff Jeffers had discussed membrane techniques in the Star portion of Boeing's presentation (which were developed by us on a previous contract) that would be used in the water sampling for that purpose, but Dr. Overton was restricted from the Boeing meeting due to other proprietary subjects covered. #### Parameter 1: Operation in Spacecraft Environments Under Demonstrated: Ability to perform in highly contaminated samples: Our score of "1" does not recognize the fact that because of the clean out cycle built into the microFAST GC and its very fast analytical cycle, contaminated samples can be easily and rapidly cleaned out of the analytical system. This instrument is readily adaptable to analyzing contaminated samples and can be rapidly purged of contaminants prior to subsequent trace analyses. #### Parameter 2: Instrument Characteristics A score of "1" for demonstrated mass, volume, and power does not seem to recognize the fact that the current instrument, without its plastic box, weighs <10lbs, has a volume of <0.8 cu ft, and typically uses 100 watts of power for VOCs. A score of "4" for each of these categories may be considered. #### Parameter 3: System Characteristics The only reagents needed are the carrier gas (nitrogen) and detector make-up gas (argon and argon/methane) #### Parameter 4: Compounds All priority 1 compounds can be detected by GC methods: could be ranked 4 All priority 2 compounds can be detected by GC methods: could be ranked 4 All priority 3 compounds can be detected by GC methods: could be ranked 4 All compounds can be detected within the detection limit ranges using fast GC analysis of the sample at several different levels of concentration. This is feasible because of the speed of analysis of the microFAST GC and the fact it has a built-in solid trap for concentrating analytes prior to injection onto the GC columns. With weekly calibration using appropriate standard compounds, qualitative and quantitative accuracies should be >90% for target compounds. Parameter 5: Instrument Maintainability Ranking seems reasonable #### Oklahoma State University Comments (via email, Harmon to Schultz, January 2004) Thank you for the opportunity to present our water quality detection technology in October 2003. I am in receipt of the assessment metric and feel that, overall, the assessment is fair and valid. I would like to briefly address a few points, however. In Parameter1, while we have not measured mixtures of interest to the Space Station, we welcome the opportunity to do so if test mixtures could be provided to us. Microgravity is a major concern; to be honest, I would welcome an opportunity to see the existing or proposed water system so I can evaluate if, where, etc. the sensor surface (need only be a ½" diameter spot or so) could be placed in the unit or an existing separator. If you recall, we need only the ability to run an optical fiber (we demonstrated a large bundle) or a glass/plastic rod to our sensor surface. In Parameter 3, under "Complexity" and "Maturity", we do not use a "sampling module" since we need only place the surface in the medium (tank or stream); real-time monitoring without additional modules and associated controls, etc. is possible. In Parameter 3, we do not generate any waste other than the spent/used reactor surface; liquid that has flowed past the surface is not contaminated and is not a waste product. The surface indicator porphyrins are covalently bound and do not come off into the medium by exposure to salt, high ionic strength, alcohols, solvents; at pH extremes or very high temps (the water would be boiling), some of the surface may be released. Under Parameter 4, I have several comments. In the "Accuracy (6 mo)" category, the comment is made "Effect of Mixtures"; I do not understand the relevance of mixtures to accuracy over 6 months. Since hydrophobic bonds and Van der Waals forces drive the interaction of the analytes to our surfaces, the presence of salts (high ionic strength) does not affect our sensor performance. If our interactions were ionic in nature, this would be a concern, but this is not the case. "Quantitation Range" of three orders of magnitude is indeed possible for some analytes, but we have not tested all, as the score indicates. Because of our work with weapons of mass destruction, we have worked to detect as low of a concentration as possible for all analytes. The requirement to detect at 100x the limit is definitely different, but not impossible. For higher detection levels, we increase the amount of indicator fixed on each surface to increase the dynamic range of the sensor. Also, we do not detect TOC or conductivity, as noted. In
our work, we have not entered those areas where we felt we could not make an impact or improve on a technology. Also, we do not see any one instrument as being able to test all analytes equally well. As I said, in general I concur with the ratings at this time. If we had an opportunity to address our "shortcomings" in the lab with directed research efforts, I am confident that many of these areas can be adequately addressed. Again, I thank you for the opportunity to present our work to such an impressive review panel. #### JPL-Thorleaf Comments using Technology Assessment Metric format (JPL-Thorleaf comments in **bold**) ## Parameter 2 Instrument Characteristics Weighting factor= 1 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |------------------|---|--|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Analysis time | | Our analysis time at the moment (the time | _ | | | | < 1 hr | between introducing the sample and | 1 | 4 | | | \ \ 1 III | obtaining an identification and | 3 | - | | | | concentration) is already about 15 minutes. | | | | Analytical cycle | | After a round of any benchmarking and | 1 | | | time | <1.5 hr | cleaning, we would be ready for another | 3 | 4 | | time | | sample in 20 min or less. | J | | | Mass | 22 kg | | 4 | 4 | | Volume | 1.2ft ³ (0.034m ³) | | 4 | 4 | | Power | <100 W/150W peak | We will certainly meet this requirement for the combined air and water-sampling modules, and with the planned, small 60 liter/sec turbo-molecular pump on the systems. | 2 | 4 | | Total Score | | | 12 | 20 | | Parameter Score | | | 16 | 20 | ## Parameter 3 System Characteristics Weighting factor= 1 or 2 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |--------------------|------------------|--|--------------|-------------| | | Requirement | Performance | Demonstrated | Potential | | Maturity including | | | See key* | See key* | | software (WF= 2) | | | 3 | 4 | | Reagents (WF= 2) | | INTERNAL STANDARDS? | See key** | See key** | | | | We will be using inert internal standard | 3 | 3 | | | | (e.g., rare gases). The types and amounts are small. | | | | Environmental | Contaminants not | CARRIER GAS VENTS WHERE? | See key*** | See key*** | | impact (WF= 1) | released to | Carrier gas vents to the Space Station | 3 | 4 | | 1 , , , | environment | Vacuum Resource System (VRS) (if | 4 | | | | | helium); or to the cabin itself (if | | | | | | nitrogen). The flows are very low, in the | | | | | | range ml/min, and will not impact crew | | | | | | safety. If desired, the nitrogen can also be | | | | | | released to the VRS. | | | | Complexity | | While there are a number of modules | See key**** | See key**** | | (WF=2) | | (the preconcentrator, GC, mass | 2 | 3 | | | | spectrometer, electronics) many of these | 3 | | | | | items are doing double duty in both air | | | | | | and water sampling. Hence there's an | | | | T 10 | | innate simplification here. | 4.4 | 4.4 | | Total Score | | | 11 | 14 | | Parameter Score | | | 13 | | ^{*}Maturity: >TRL 8= 4, >TRL 6= 3, >TRL 4= 2, >TRL 2= 1, <TRL 2= 0 ^{**}Reagents: 0 reagents= 4, 1 reagent= 3, 2 reagents= 2, >2 resources = 1, exotic resources (i.e., LN2)= 0 (includes gases, other resources) ^{***}Env.: No products released= 4, products released/not harmful= 3, Released products harmful to crew/systems= 0 ^{****}Complexity: < 3 modules= 4, < 5 modules= 3, <8 modules= 2, <10 modules= 1, >10 modules= 0 ## Parameter 4 Compounds Weighting factor= 2 | Attribute | Mission | System | Score (0-4) | Score (0-4) | |--|------------------------|---|--------------|---------------| | | Requirement | Performance | Demonstrated | Potential | | % Detectable Priority
1 parameters at
specified limit | | LACK OF INORGANIC DETECTION We would be able to detect four out of the six requirements (TOC and formate not detected). This is 67%, or a potential of 2. | 1 | *
1
2 | | % Detectable
Priority 2 & 3
parameters at
specified limit | | In Priority 2, we would be able to detect four and, possibly, five (formaldehyde) out of the seven (the ionic acetates and propionic acid not detected). This is 57% (4/7), or a potential of 2. In Priority 3, we would be able to detect 15 out of the 16 listed (ionic acids are not detected). This is 93%, or a potential of 4. | *
1 | 1
2 | | Quantitation range | 0.1 to 100 times limit | | 3 | 4 | | Specificity in spacecraft waters | | IDENTIFICATION – OK. QUANTIFICATION? We have already demonstrated the same quantification capability in the water module as we have in the air module. | **
2
3 | ** 3 | | Accuracy (6 mo) | | For both accuracy and precision, we should be able to do as well as the commercial, ground-based GCMS systems. | *** | ***
3
4 | | Precision (over 1 month operation) | | See note on "Accuracy" above. | *** | ***
3
4 | | Total Score
Parameter Score | | | 9
10 | 15
19 | ^{*%} Compounds detected: >90% = 4, 75-90% = 3, 50-75% = 2, 25-50% = 1, <25% = 0 #### Additional Notes from JPL-Thorleaf: Two items worthy of mention are: The miniature GC/MS system is doing double duty by providing a means for VOC sampling of the water system and the cabin air. The unit could also augment or replace the major constituents analyzer. As with any other GCMS system, the present miniature system is capable of identifying unanticipated compounds (provided their fragmentation pattern exists in our large, onboard library of molecules). ^{**}Specificity: Demonstrated on actual samples= 4, demonstrated on synthetic waters= 3, partial mixtures tested= 2, interferences addressed= 1, specificity not addressed= 0 ^{***} Accuracy: >90%=4, >75%=3, >50%=2, Limited accuracy data= 1, no accuracy data= 0 #### Smiths Detection Comments (via email, Brokenshire to Schultz, January 2004) Generally we felt that the assessment was very fair, but that there were two items which we believe to have been judged rather harshly. The first is under Parameter 4 - System Performance where it states "DO NOT ADDRESS TOC". The second is under Specificity in spacecraft waters where a score of only "1" was awarded for Potential. We look forward to receiving the draft report later this month and we also await the results of the air panel's deliberations.